AB 32 Implementation Update: The Energy Sectors (Electricity and Natural Gas) California Air Resources Board **April 24, 2008** ## Sector Profile: Electricity & Natural Gas ### Electricity Sector - Fossil-fired power plants (in State and imports) - Large hydroelectricity - Nuclear - Renewables (small hydro, wind, solar, biomass, geothermal) - Cogeneration ### Natural Gas Sector - Residential and commercial combustion - Space heating, cooking, and hot water ## California's Electricity Mix (2006) CEC 2007 IEPR ## Per Capita Electricity Use in California and the US ## Inland Growth Will Spur Peak Demand ## Emissions, Health, and Climate Change - Power plant emissions contribute to ozone and particulate matter. - State Implementation Plan (SIP) strategies will continue to reduce criteria pollutants and air toxic emissions - Strategies to reduce GHG emissions from these sectors will also further reduce air pollutants ## 2004 GHG Emissions (480 MMTCO₂E) ## Emissions (Natural Gas and Electricity) ### 2004 Electricity-Related Emissions ## **Emissions Intensity** (Tons CO2e/GWh in 2005) GHG ### **Starting Points For AB 32 Reductions** ## **Compliance Alternatives** ### Direct Regulation - Command and control - Adopted policies - Performance standards #### Market-Based Control Mechanisms - Complements or supplements existing regulations and policies - Objective: to provide the greatest environmental benefit at the least cost ## Energy Efficiency Concepts - Updated Appliance and Building Standards - Water and Energy Utility Partnerships - Water conservation to reduce treatment and pumping - Energy efficient water pumps - Energy Efficiency Targets - Broader penetration in commercial, industrial, and residential sectors - Smart Growth and Land Use Strategies ## Energy Generation Concepts #### Renewable Generation - Evaluate potential for greater generation from renewables - California Solar Initiative - Targets and manufacturer incentives #### Conventional Generation Evaluate feasibility for updated Emissions Performance Standard ### Distributed Generation/Cogeneration - Self-Generation Incentive Program - Incentives to install clean distributed generation (e.g., fuel cells) - AB 1613 will encourage combined heat and power units under 20 megawatts ## **New Technologies** ### Research and Development - Carbon capture and sequestration deployment - Improvements in green and renewable generation technologies and energy infrastructure - Bio-energy Action Plan to increase biomass in fuels by 2010 and 2020 - Pursue ETAAC recommendations ### Next Generation Standards - Buildings, appliances, construction, engines - "Smart Grid" Technologies ## **Compliance Alternatives** ### Direct Regulation - Command and control - Adopted policies - Performance standards ### Market-Based Control Mechanisms - Complements or supplements existing regulations and policies - Objective: to provide the greatest environmental benefit at the least cost ## Market-Based Control Mechanisms #### Market Incentives - Rebates - "On Bill Financing" ### Cap and Trade - Set CO2 emissions cap over sectors (e.g., electricity, industry) - Cap declines over time - Auction/distribute emission allowances - Carbon price is set by market participants ("points of regulation") - Emissions reductions (cap) is specified for the planning period (e.g., 2012-2020) – allows for long-term planning ## Electricity in Cap & Trade Programs - The Electricity Sector plays a prominent role in cap & trade programs adopted elsewhere - European Union Emissions Trading Scheme - Included in a multi-sector economy wide cap & trade program - Regional Greenhouse Gas Initiative - Cap & Trade limited to the Electricity Sector on Northeast States - SO2 Acid Rain Program - Mandatory national cap & trade program for power plants - NOx/SOx RECLAIM Program - South Coast Air Quality Management District - Major industrial sources, including power plants ## CPUC/CEC Role in the AB 32 Process - AB 32 emphasizes a comprehensive, multisector approach to reduce greenhouse gases - CPUC and CEC work closely with ARB - provide a unified programmatic approach to address AB 32 requirements for GHG reductions from electricity and natural gas sectors - March 2008 CPUC/CEC recommendations: Policy principles on how best to integrate energy sector policies and standards into Scoping Plan strategies to meet the 2020 target ## CEC/CPUC Recommendations: Mandatory Programs - Require all "retail providers" of electricity and natural gas to achieve minimum levels of energy efficiency and renewable energy - Require all retail providers to deliver costeffective energy efficiency - Require all retail providers to go beyond current 20% renewable portfolio standard ## CEC/CPUC Recommendations: Cap-and-Trade - Delay inclusion of natural gas in a cap-and-trade approach - Fewer options to reduce emissions in this sector - Decision should await emission calculation protocols for the local distribution company (retail provider) as the point of regulation - Integration of the electricity sector in a multi-sector cap and trade approach - Within context of AB 32 requirements - Electricity "Deliverer" should be the point of regulation - Entity that first delivers electricity onto the transmission grid in California - Auction some portion of allowances - Higher prices for higher carbon intensity electricity (e.g., coal) - Rewards use of renewables and energy efficiency (the cleaner the electricity, the fewer allowances have to be purchased) - Distribute majority of auction revenues for benefit of consumers ## Reaction to Recommendations - Most parties in joint proceeding pleased with recommendations - Two major areas of concern: - Some publicly-owned utilities oppose auctioning of allowances, and desire an "opt out" of cap & trade system - Some comments that cap & trade recommendations were made without analysis of AB 32 requirements for market measures - CPUC/CEC continuing work - Number of changes made to the final decision in response to comments - Work with ARB to ensure ultimate recommendation meets AB 32 tests - Current focus in joint proceeding on allowance allocation policy, taking into account equity considerations and impact on consumer costs ### **Summary** - Considerations for greenhouse gas reductions from these sectors - General agreement that we need additional regulations - By providing flexibility, cap and trade can achieve greater reductions at less societal cost than under direct regulations only - How we achieve emission reductions will affect choices and costs - What sources will generate the power we use, - How much will we need, - What more can we do to be more energy efficient, - Which regulatory approaches can lead to the greatest environmental and public health benefits at the least cost #### **NATURAL** ## **Key Events in 2008** #### May - Scoping Plan workshop on economic modeling analysis - Board Workshop: Overview of major program design options for Scoping Plan #### Late June Draft Scoping Plan release #### July Scoping Plan Workshops throughout the State #### August CPUC/CEC comprehensive policy recommendations #### November Consideration of Scoping Plan adoption ## **Continuing Efforts** - Interagency Coordination - Cal/EPA and Energy Climate Action Team - Western Climate Initiative - Any agreement by California will be in the context of applicable AB 32 and CEC/CPUC policies - Federal Legislation - Staff is tracking bills in Congress - Legislation a possibility within 24 months - Socio-economic Assessments/Modeling - Outreach